Development of the Best Estimate Planetary Boundary Layer Height Value-added Product Damao Zhang¹, Chitra Sivaraman¹, Jennifer Comstock¹, Laura Riihimaki², Larry Berg¹, Rob Newsom¹ Pacific Northwest National Laboratory ² CIRES | NOAA GML G-RAD ### Introduction - The planetary boundary layer height (PBLHT) has been widely determined using in situ radiosonde data. However, radiosonde data has poor temporal resolution and is subject to sampling error - Lidar remote sensing provides high-temporal and continuous observations. PBLHT can be determined from several methods including methods using gradients of aerosol backscatter intensity from lidar measurements, methods using variance of vertical air motion from Doppler lidar measurements, and methods using temperature and humidity profiles from Raman lidar measurements - Recommendation for a PBLHT-BE and/or PBLHT-QC that applies QC to each technique and creates QC Flags in a merged product ## Different Methods to Derived PBLHT #### PBLHT-Sonde: - Heffter method (Heffter 1980) - Liu-Liang method: convective, neutral, and stable regimes (Liu and Liang 2010) - Bulk Richardson Number method (Sorensen 1998) #### PBLHT-MPL Wavelet Covariance of lidar backscatter (Sawyer and Li 2013) #### PBLHT-CEIL CL31 built-in software using an enhanced gradient method #### PBLHT-DL W Variance threshold of 0.04 m⁻²s⁻² (Berg et al., 2017) 2017/06/28 ## Different Methods to Derived PBLHT | Measurements | Characteristics | |---------------------|---| | Sonde | Reliable Poor temporal resolution | | Micropulse
Lidar | Strong aerosol signal Overlap correction issues below 400m; elevated aerosol layers | | Ceilometer | Read-time display and monitoring Elevated aerosol layers | | Doppler Lidar | Good for PBL
development state
Low SNR > 2km | ### Different Methods to Derived PBLHT | VAPs | ARM sites | |-------------|--| | PBLHT-Sonde | SGP(2001-2021),
ENA(2013-2021),
NSA(2002-2021), AMF
field campaigns | | PBLHT-MPL | SGP (2014-2021),
CACTI | | PBLHT-CEIL | SGP (2012-2021), ENA (2013-2021), NSA (2013-2021), AMF field campaigns | | PBLHT-DL | SGP (2010-2021) | | PBLHT-RL | Under development | Comparisons of PBLHT-MPL, PBLHT-CEIL, PBLHT-DL with PBLHT-sonde at the SGP site under neutral or convective PBL regimes. Daytime data between 8:00-19:00 local time from 2015 -2020 are used # Convective and Neutral vs. Stable PBL Regimes # Convective and Neutral vs. Stable PBL Regimes Neutral and Convective PBL Regimes Stable PBL Regime ## **Daytime and Nighttime** # **Diurnal Cycles of PBLHTs at SGP** - PBLHTs from lidar measurements show similar diurnal cycles and seasonal variations as PBLHT SONDE - During daytime, generally PBLHT_DL > PBLHT_CEIL > PBLHT_MPL # **Summary** - PBLHT_MPL and PBLHT_DL VAPs were developed and are available at the ARM SGP centra facility site and for the CACTI field campaign. PBLHT_RL is under development - PBLHT from different lidar measurements compare well with PBLHT_SONDE under neutral and convective PBL regimes but has no correlation with PBLHT_SONDE under the stable PBL regime. - In general PBLHTs from lidar measurements show similar diurnal cycles and seasonal variations as PBLHT SONDE # References and Acknowledgement - Berg, L. K., Newsom, R. K., & Turner, D. D. (2017). Year-Long Vertical Velocity Statistics Derived from Doppler Lidar Data for the Continental Convective Boundary Layer, Journal of Applied Meteorology and Climatology, 56(9), 2441-2454 - Heffter JL. 1980. "Transport Layer Depth Calculations." Second Joint Conference on Applications of Air Pollution Meteorology, New Orleans, Louisiana. - Liu S and XZ Liang. 2010. "Observed Diurnal Cycle Climatology of Planetary Boundary Layer Height." Journal of Climate 23:5790–5807. - Sawyer V, Z Li. 2013, "Detection, variations and intercomparison of the planetary boundary layer depth from radiosonde, lidar and infrared spectrometer", Atmospheric Environment, 79, 518-528, - Sorensen JH, A Rasmussen, T Ellermann, and E Lyck. 1998. "Mesoscale Influence on Long-range Transport Evidence From ETEX Modeling and Observations." Atmospheric Environment, 32(24): 4207–4217. # This work is funded by ARM